
Federalism
Power is a Zero Sum

Game!

Chapter 3

Forms of Government- Unitary

 Unitary- Central Government Rules over
everything
– EG, France, England, Turkey

 No provincial/State Govt.

 Same laws throughout the Country

Practical Difference
– Teachers apply to Paris or London for a job in Nice or

York

– Gun laws throughout the country are the same

– One Bar Exam for Lawyers, One Med Exam for Doctors
one drivers license exam for everyone

Federal
 Powers are allocated between Central Govt. and

Provincial or State Govt.
– EG- Canada, US, Germany

 Often a Constitution sets forth the respective roles
 Central Government has power on a set # issues, State Govt. on

others
 US Central Govt. prevails (Supremacy Clause) on all issues where

the Constitution empowers the Central Govt. (ie. Marijuana laws v.
Assisted Suicide laws)

– Practical Difference
 Some national laws but most laws are State or Provincial
 Many Governments each with their own rules

– Practice law in another State requires passing another Bar exam
– Gun laws can be quite different from State to State
– Can lead to a “least common denominator” problem, especially on

expensive issues, such as environmental laws or worker protection
– Jim Crow laws

Confederate System

 Central govt. power is only what the State/Provincial Govt. is willing
to cede. Little to no means of enforcement

– EG U.N., Articles of Confederation, other IGOs.
 Central Government has no direct relationship w/people (individuals)
 State/Provincial Governments can not be forced to do something.

– Practical Difference
 No National laws
 Each State is sovereign to itself, can discriminate against other State and act

unilaterally
– US goes to War in Iraq,
– USSR enters Afghanistan (1979), Czechoslovakia (1968), Hungary (1956)
– Human Rights violations go largely unchecked

 Dafur, China Saudi Arabia, Burma, Zimbabwe, Iran
– Countries fail or refuse to pay dues
– Articles of Confederation

 See Constitution and Articles of Confederation outline

Positives of Strong Central Govt.

 Coordination of Resources

 Uniform treatment of citizens throughout
country

 Positive Spillover effects, few negative
spillover effects, economies of scale

 Easier to raise taxes

 Expertise

Positives of Federalism

-More governments at many levels allow
people to have more representation and also
take part in political affairs

-Laboratories of Experiments, one size doesn’t
always fit everyone.

-States/Provinces laws/organization can
reflect cultural idiosyncrasies

-Diffusion of Power means less likely to have
a tyrannical govt.

Negatives Federalism

 Where’s the line is drawn between Central and State
Govt. power?

 Lowest Common Denominator problem,
– States aggressively compete and lower standards

 More opportunities for corruption to take place, often at
the local level (not always…see Jack Abramoff)

 States often have less expertise
 Confusion on laws, as people move from one State to

another, remember ignorance of the law is no excuse
 Cultural idiosyncrasies may include racism et. Al.
 Taxes at every level, little economies of scale, lots of

repetition
 States can’t have budget deficits

Historical State Role

 Police and enforcement of Crime

 Property- Zoning laws etc..

 Health

 Education- Schools

 Morality- Obscenity Standards

 Think -what types of activities does it
seem the Town of Darien has a significant
effect upon?

Important Constitutional Provisions

 Supremacy Clause

 Full Faith and Credit Clause

 Commerce Clause and other Enumerated Powers (art. 1
S8)

 Necessary and Proper Clause and other Implied Powers

 Privileges and Immunities Clause

 Concurrent Powers

 9th Amendment- Unenumerated Rights protected

 10th Amendment- Reserve Clause

 11th Amendment- Limits on lawsuits against States

 14th Amendment- Due Process and Equal Protection
Clause

 “Judicial Review”? Not in Constitution but has played a
huge role, -inferred into Constitution

US-Federalism- HISTORY

– Civil War

– Reconstruction

– Interstate Commerce

– New Deal

– Great Society

– Devolution Revolution

Important Historical Events
 Some reinterpretations of Federalism
 Early Republic

– Jefferson/Hamilton- Necessary and Proper Clause and 1st Bank of US
 How elastic is the elastic clause, especially when combined w/the

Commerce Clause (Art. 1 S8)

– Ky and Va. Resolutions, nullification crisis, what’s the power of the
State?

– Dual Federalism- limited role of the Central Govt.

 Civil War- Greatly expanded Role of the Central Govt.
– Concentration of power in the Central Govt.

 Income Tax, Conscription
 Morrill Land Grants
 14th Amendment

 Industrialization 19th Century
– Interstate Commerce

 Transcontinental Railroad
 Need for Coordination- Commerce Department created

– Progressive Period
 Demands for checks on Govt Power, enfranchise the “people”

Historical events cont’d
 Mobilization for War- WWI-

– Vast expansion of Federal role in the economy

 Depression- New Deal-
– Still limited role but beginning of acceptance of Fed Govt. as the

mechanism to resolving

 WWII- Enormous Mobilization requires centralization of
power

 1950’s-1970’s
– Civil Rights Movement- Jim Crow Laws, Brown v. Bd of Ed.

Involvement of Central Govt. , Women’s movement

– Great Society- LBJ- War on Poverty

– Environmental Movement

 Devolution Revolution- Reagan 1980s movement
attempt to reign in Central Govt., largely ineffective.

 1994 Newt Gingrich’s Contract w/America

 Post 9/11- Concentration of Power in the Fed. Govt.

 Health care reform?

Legislative Federalism

 Industrial Age
– Department of Agriculture,

 Progressive Period
– FDA , Income Tax

– Dept. of Labor Dept. Commerce Created

 Pre New Deal
– Largely Picket Fence Federalism or Layer Cake

Federalism

 Post New Deal Conditions of Aid
– Social Security

– Grants in Aid (major growth since WWII)
 Revenue Sharing (State’s like this!)- sometimes called Fiscal

Federalism

Every time Congress broadens its role, the Central Government gets bigger-

and More….
 Great Society

 Categorical Grants (Drinking Age and Highways) Dole Case (States
don’t like this)

 Marble Cake Federalism

– Medicare/Medicaid
– Dept. Housing and Urban Dev., (today HHS and Housing and

Urban Dev.)

 Devolution Revolution – 1980s- Reagan
– Contract For America (1994) Newt Gingrich and Republican

Revolution
– Block Grants (Welfare Reform Act)
– Regulatory Federalism- Mandates

 Funded
 Unfunded (Congressional legislation to stop unfunded)

– Example- Handicapped access in Public Schools

 GWB and Post 9/11
– Dept. Homeland Security
– No Child Left Behind- Education

 Obama
– Medical Care

Commerce Clause- Federalism

 Specific Legislation Passed via Commerce Clause
combined w/Necessary and Proper Clause
– Americans with Disability

– Family and Medical Leave Act,

– Water Quality Act,

– Federal Highway Act,

– Civil Rights Act of 1964, 1968,

– Violence Against Women Act

 Other types of Legislation expanding national role
– Voter Rights Act of 1965,

– Motor Voter Act 1990s,

– 2002 Voter Reform

– Homeland Security

Part II - Courts

-Every time Supreme Court finds against a State

law (eg.early 1900s State’s protect labor).

-14th Amendment –Due Process and Selective

Incorporation of the Bill of Rights

-Upholds a Federal law (Highway Act and

driving and DWI).

-Finds a “new right” (Contraceptives)

The role of the Central/Federal Govt.

EXPANDS!!!!!

Marshall to New Deal
 Marshall, (Advances Federalism)

– McCullough v. Maryland
– Gibbons v. Ogden

 Taney (Advances States-Rights)
– Dred Scott (invalidates Missouri Compromise passed by Congress)

 14th Amendment Passed (20th Century expands rights)
– Extends Bill of Rights to the States, Due Process Clause
– Equal Protection Clause

 Post Civil War Reconstruction Cases (Advances State Rights)
– Early Civil Rights Acts declared unconstitutional

 Early 1900s (Mixed Results)
– Court strikes down State Laws limiting, upholds rights in special circumstances

cases (Mueller v. Oregon) Women and Minor Working conditions officials.
– Lochner v. New York, struck down State Law
– Swift and Company v. United States, 196 U.S. 375 (1905) early Commerce

Clause case
– Grandfather Clause (see Jim Crow) found unconstitutional (LIMITS STATE

POWER)
 Initial New Deal

– Schecter Poultry- Right of the State to interfere w/Contracts- Held
Unconstitutional (LIMITS STATE POWER)

New Deal
– NLRB case signals beginning of acceptance of New Deal by Court

1954 to 1986

 Warren Court- Expansion of “rights”

– Advancement of Civil liberties/Civil Rights

 Brown v. Bd. Of Ed.- largely ended Jim Crow laws

 Heart of Atlanta- upheld Civil Rights Act of 1964

 Griswold v. Connecticut (Right of Privacy-Contraceptives)

 Swann (Election laws)- Proportional representation- No
Malapportionment

 Criminal Rights- Miranda, Mapp, -

 Religion- Lemon case

 Burger Court

– Roe v. Wade (extends Right of Privacy to Abortion)

Rehnquist Court- 1986-2005
Roberts Court 2006-present

 Mixed Record, Devolution Revolution
– S. Dakota v. Dole and Garcia (1980s cases extending Federal-

Extended Central Govt. (Categorical Grant)

– Gun registration and the Brady Bill, Guns in School(Printz)-
struck down- Limited Central Govt

– Domestic Violence Act- (Morrison) struck down- Limited Central
Govt

– Amer. w/Disability Act- upheld- upheld-Extended Central Govt

– Family and Medical Leave Act (Hibbs v Nevada) upheld-
extended Central Govt

Bush v. Gore- Extended Central Govt. on voting rights

Lawrence v. Texas- privacy rights (extended to sexual
conduct of consenting adults)- State’s can’t legislate

Execution of Mentally Retarded persons- banned-
State’s inhibited

Execution of Minors – banned extended CG
??? Life sentences w/out parole for Juveniles---on the Court
docket

DC GUN LAWS- Court for the 1st time clearly states Gun’s
are a personal right- strikes down DC law.- “Fundamental
Right”?

2010! Court reverses 100 years of precedent- wipes
out restrictions on Corporate (and union) $$$ on
political issues- -nullifies 20+ State laws restricting
Corporations (and union) $$$- “Fundamental right?”

AND MORE AND MORE AND MORE--
-Where will the Supreme Court go
from here?

